Proposed Treatment for Gypsy Moth in Indiana Indiana Dept. of Natural Resources USDA Forest Service Purdue University ## Agenda **Damage** Treatment Options Proposal Questions and Comments # Biology # **Gypsy Moth Life Cycle** # Egg Masses - Present from July April - Larvae hatch in late April - Each female can produce between 500 and 1000 eggs # Hatching caterpillars - Hatch in late April - Move to the tree canopy immediately after hatching - Produce silk threads that allow them to blow onto other trees ("ballooning") - Begin to feed on young leaves soon after hatching A recently hatched caterpillar # Feeding caterpillars Feed heavily from late April through June Marked with pairs of 5 blue dots followed by 6 pairs of red dots along back Feeding gypsy moth caterpillars - Very young caterpillars feed during the day - Older caterpillars feed at night and seek shelter during daylight - The oldest caterpillars feed non-stop, 24 hours a day. # Pupae - Present during June through July - During the last weeks of June, larvae stop feeding and change into pupae # Adult moths Males emerge first and usually start flying in early July. Female gypsy moths cannot fly. A female GM depositing an egg mass # Damage # **Concerns About Gypsy Moths** - Gypsy moths feed on over 500 kinds of plants; prefer oak trees - Spread easily by both natural and artificial means; populations increase quickly - Since GM is not native to North America there are few natural enemies - Costs of management can be high # Large Host Range (over 500 species) | Most Preferred | Somewhat Preferred | Least Preferred | |------------------|----------------------|-------------------| | Oak | Black Walnut | Arborvitae | | Apple/Crabapples | Cherry | Catalpa | | Poplar | Hickory | Dogwood | | Birch | Elm | Honey locust | | Blue Spruce | Maple | Rhododendron | | American Beech | Paw Paw | Tulip tree poplar | | Hawthorn | Sassafras | Viburnum | | White Pine | White/ Norway Spruce | Ash | #### **Defoliation** Reduces ability of trees to produce and store food, causing tree decline. Weakened trees are susceptible to disease and other insect pests. Tree death can occur after just two years. - Decline and death of established trees - Reduces timber value - Opens forest canopy - Change in forest tree species - Increases fire load - Reduces recreation use and value # **Gypsy Moth in Urban Landscapes** #### **Loss of trees:** - Lowers property values - Reduces shade; increases energy costs - Increases noise - Reduces enjoyment of outdoor activities - Shelter for wildlife reduced #### Homeowners are liable for: - Damage from fallen limbs - Tree removal costs - Replacement costs Gypsy moth caterpillars coating a house Gypsy moth larvae and their waste products can make outdoor activities unenjoyable. # Surveys # Gypsy moth surveys provide information about.. - Accidental introductions - Infestations - Population movement - Treatment evaluation #### **Gypsy Moth Traps** For detection and monitoring of adult male moths Traps by themselves do not reduce GM populations Lure made of GM female pheromone #### Indiana 2009 Gypsy Moth Data Moth Catch per County # Treatment Options ## Slow the Spread - Indiana participates in the Slow the Spread Program. - Gypsy moth will never become totally eradicated in Indiana. - New technology is becoming available - •This allows time for the build up of natural enemies. # **Natural Enemies of Gypsy Moth** **Predators** **Parasitoids** ### **Treatment Options** #### For IDNR #### For Homeowners - 1) No action - 2) Mechanical controls Mass trapping, burlap banding and egg mass spraying - 3) Biological treatments - •Btk - Gypsy moth pheromone - 1) No action - 2) Mechanical controls (Trapping excluded) - 3) Chemical - ·Several available - 4) Biological treatments•Btk # Proposals ## **Possible Treatments** #### **Mass Trapping** - Low number of male moths trapped in small area - Used in small areas of less than 40 acres #### Btk - Low level populations and other life stages #### Mating Disruption (Disrupt® II and SPLAT®) - Very low level populations ## Bacillus thuringiensis (Btk) - Natural bacteria found in soil; used in organic farming - Forms a crystal that ruptures the caterpillar's gut - Most efficient when applied from the air - Excellent safety record over four decades of use **Bacillus thuringiensis** # Mating Disruption (Disrupt® II and SPLAT® GM) Aerially-applied female sex pheromone to disrupt mating of adults - Disrupt[®] II: gypsy moth pheromone embedded in tiny plastic flakes. About one cup of flakes is spread by airplane during late June. - SPLAT® GM: an alternative delivery system for gypsy moth pheromones. It involves aerial application of small, waxy droplets infused with the pheromone into the tree canopy. About 7 ounces of the product are used per acre. Attracts only, male gypsy moths looking for mates. Pheromone treatments are only effective on very low level populations # Security Precautions for Aerial Treatments - Material is secured before, during, and after the operation - The aircraft is also secured - DNR personnel monitor flights from the ground and also at the airport # Comments Mail: Gypsy Moth 2010 Indiana DNR Division of Entomology & Plant Pathology 402 West Washington Street W-290 Indianapolis, Indiana 46204 Phone: (317) 232-4120 Fax:(317) 232-2649 Toll Free Number: (866) NO-EXOTIC (866) 663-9684 E-mail: DEPP@dnr.IN.gov Web site: gypsymoth.IN.gov